
PROJECT : Unit Cost : Php

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 40

UNIT : sq.m.

DESCRIPTION

Shovel 1

Mixing Board -

Cubic box -

Bagger Mixer 1

DESCRIPTION

Foreman 1 4.00

Skilled Laborer 1 4.00

Unskilled Laborer 1 4.00

DESCRIPTION

Portland cement 39.00 bags

Vibro Sand 2.60 cu.m.

5" CHB 500.00 pcs

12 mm dia. X 6m def. bars - pcs

10 mm dia. X 6m def. bars 19.44 pcs

G.I. Wire 1.27 kls

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

4

3

3

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

2

2

2

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Chb laying 5"

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

DESCRIPTION

Cad operator 1

DESCRIPTION

Tracing Paper/Printing 50.00 shts

Pencils 6.00 pcs

Bond Papers 1.00 rim

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

SUB TOTAL - D

D. TOTAL DIRECT COST (A + B + C)

8

4

5

7

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - A -

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

3

4

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: As-built Plans

PROJECT : Unit Cost : Php

Unit : PhP/cu.m.

LOCATION : :

QUANTITY : 5.43

UNIT : cu.m.

DESCRIPTION

Backhoe 2 0.23

Shovels 1

DESCRIPTION

Foreman 1 1.55

Skilled 1 1.55

Spotter 1 1.55

DESCRIPTION

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

SUB TOTAL - C

D. TOTAL DIRECT COST (A + B + C)

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A -

-

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY NO. OF HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Earthworks-backfill

PROJECT : Unit Cost : Php

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 279.52

UNIT : sq.m.

DESCRIPTION

Tin Snip 2

Drill Bits 6

Electric Drill 2 16.00

DESCRIPTION

Foreman 1 15.00

Skilled Laborer 2 15.00

Unskilled Laborer 4 15.00

DESCRIPTION

Ga. 24 Pre-painted, Rib Type Roof Sheets 465.86 lgt

Facia 133.10 lgt

Consumables 1.00 lot

Touch up paint 2.00 gals

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

7

8

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

3

4

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Install New Ga. 24 Banawe type Roofing Sheets

PROJECT : Unit Cost : Php

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 220.08

UNIT : sq.m.

DESCRIPTION

Welding Machine 1

Oxygen 4

Acetylene 2

Other Consumables 1 1.00

DESCRIPTION

Foreman 1 7.00

Skilled Laborer 4 7.00

Unskilled Laborer 4 7.00

DESCRIPTION

Ga. 24 Pre-painted, Rib Type Roof Sheets 275.10 lm

Facia 26.20 lgt

Gutter 7.62 lot

Consumables 1.00 lot

Touch up paint 1.00 gals

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Steel frame for Covered Walk

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE
AMOUNT

NO.

1

2

2

2

2

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

4

5

SUB TOTAL - D

D. TOTAL DIRECT COST (A + B + C)

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

Shovel -

Mixing Board -

Cubic box -

Bagger Mixer -

DESCRIPTION

Foreman 1 3.00

Skilled Laborer 1 3.00

Unskilled Laborer 1 3.00

DESCRIPTION

Portland cement 3.12 bags

Vibro Sand 0.38 cu.m.

5" CHB 20.25 pcs

12 mm dia. X 6m def. bars - pcs

10 mm dia. X 6m def. bars 2.00 pcs

G.I. Wire 0.13 kls

Granite Tiles 600 x 600 mm 6.67 kls

Stainless Kitchen Sink With Complete Accessories 1.00 unit

Tile Grout 1.00 kls

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

SUB TOTAL - D

D. TOTAL DIRECT COST (A + B + C)

7

6

6

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A -

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

2

2

2

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Counter with sink

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

Shovel -

Mixing Board -

Cubic box -

Bagger Mixer -

DESCRIPTION

Foreman 1 10.00

Skilled Laborer 2 10.00

Unskilled Laborer 4 10.00

DESCRIPTION

Portland cement 6.00 bags

Vibro Sand 1.00 cu.m.

5" CHB 50.00 pcs

12 mm dia. X 6m def. bars - pcs

10 mm dia. X 6m def. bars 8.00 pcs

G.I. Wire 0.52 kls

Black Granite 2.00 pcs

Stainless Kitchen Sink With Complete Accessories 1.00 unit

Tile Grout 1.00 kls

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

SUB TOTAL - D

D. TOTAL DIRECT COST (A + B + C)

7

6

6

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

2

2

2

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Counter with sink

PROJECT : Unit Cost : Php

Unit : PhP/cu.m.

LOCATION : :

QUANTITY : 12.06

UNIT : cu.m.

DESCRIPTION

Backhoe 1 1.00

Shovels 12

DESCRIPTION

Foreman 1 3.45

Skilled 2 1.00

Spotter 2 1.00

DESCRIPTION

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

SUB TOTAL - C

D. TOTAL DIRECT COST (A + B + C)

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY NO. OF HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Earthworks-excavation

PROJECT : Unit Cost : Php

Unit : PhP/cu.m.

LOCATION : :

QUANTITY : 5.71

UNIT : cu.m.

DESCRIPTION

Backhoe 2

Shovels 1

DESCRIPTION

Foreman 1

Skilled 1

Spotter 1

DESCRIPTION

Gravel, G-1 5.71 cum

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

SUB TOTAL - C

D. TOTAL DIRECT COST (A + B + C)

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY NO. OF HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Earthworks-gravel bed

PROJECT : Unit Cost : Php

Unit : PhP/l.s

LOCATION : :

QUANTITY : 22

UNIT : lm

DESCRIPTION

DESCRIPTION

Foreman 1 -

Skilled Laborer 1 2.00

Unskilled Laborer 1 2.00

DESCRIPTION

Hardie senepa 12mm thk x 8ft 10.00 pcs

2 x 2 x 10 ft Good Lumber 30.00 pcs

Assorted Common Wire Nails 2.16 kls

Black screw 150.00 kls

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: 12mm thick Hardiflex Senepa Board

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - A -

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

4

SUB TOTAL - D

D. TOTAL DIRECT COST (A + B + C)

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

TOTAL UNIT COST

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

Elf truck 2 128.00

DESCRIPTION

Helpers 2 16.00

DESCRIPTION

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

7

8

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

3

4

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: House Keeping

PROJECT : Unit Cost : Php

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 53.64

UNIT : sq.m.

DESCRIPTION

DESCRIPTION

Foreman 1 2.00

Skilled Laborer 1 2.00

Unskilled Laborer 1 2.00

DESCRIPTION

Low Partition 53.64 sqm

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

1

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A -

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Supply and install Low Partition

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

DESCRIPTION

DESCRIPTION

Concrete tests 1.00 lot

Steel structures 1.00 lot

Rebars 1.00 lot

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

7

8

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

3

4

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: material testing

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

Elf truck 2 240.00

DESCRIPTION

Helpers 3 30.00

DESCRIPTION

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

7

8

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

3

4

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Mob Demob

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

DESCRIPTION

DESCRIPTION

Building permit 1.00 lot

Sanitary permit 1.00 lot

Electrical permit 1.00 lot

Fire and safety permit 1.00 lot

Occupancy permit 1.00 lot

Permanent connection to Water 1.00 lot

Permanent connection to Electrical 1.00 lot

Permanent connection to Sewer 1.00 lot

 Access Pass 66.67

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

7

8

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - A -

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

3

4

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: permits and licenses

PROJECT : Unit Cost : Php

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 134.46

UNIT : sq.m.

DESCRIPTION

Shovel 3

Mixing Board -

Cubic box -

Bagger Mixer 3

DESCRIPTION

Foreman 1.00 13.45

Skilled Laborer 1.00 13.45

Unskilled Laborer 0.50 13.45

DESCRIPTION

Portland cement 37.65 bags

Vibro Sand 2.69 cu.m.

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

1

2

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

2

2

2

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Plastering

PROJECT : Unit Cost : Php

Unit : PhP/l.s

LOCATION : :

QUANTITY : 26.25

UNIT : sq.m.

DESCRIPTION

DESCRIPTION

Foreman 1 -

Skilled Laborer 2 3.00

Unskilled Laborer 2 3.00

DESCRIPTION

6mm thk Marine Plywood 9.11 pcs

2 x 2 x 10 ft Good Lumber 52.50 pcs

Assorted Common Wire Nails 3.78 kls

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

SUB TOTAL - D

D. TOTAL DIRECT COST (A + B + C)

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

3

SUB TOTAL - A -

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: 6mm thk Plywood ceiling

PROJECT : Unit Cost : Php

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 32.85

UNIT : sq.m.

DESCRIPTION

Scaffolfings 2 40.00

DESCRIPTION

Foreman 1 -

Skilled Laborer 1 2.00

Unskilled Laborer 1 2.00

DESCRIPTION

Primer Paint 1.64 gal

Quick Drying Enamel 3.29 gal

Paint Thinner 1.23 gal

2" Paint Brush 1.00 pcs

#7 Paint Roller 1.00 pcs

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Painting of ceiling (Plywood)

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE
AMOUNT

NO.

1

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

4

5

SUB TOTAL - D

D. TOTAL DIRECT COST (A + B + C)

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

PROJECT : Unit Cost : Php

Unit : PhP/set

LOCATION : :

QUANTITY : 1

UNIT : set

DESCRIPTION

Scaffolfings - 40.00

DESCRIPTION

Foreman 1 4.00

Skilled Laborer 2 4.00

Unskilled Laborer 2 4.00

DESCRIPTION

 (RD-1)2500mm x 2150mm Roll up Door 1.00 set

Accessories 1.00 lot

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

7

SUB TOTAL - D

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT UNIT PRICE AMOUNT

NO.

1

2

3

B. LABOR

 QTY
 NO. OF

DAYS
 UNIT PRICE AMOUNT

NO.

AMOUNT

NO.

1

SUB TOTAL - A

A. EQUIPMENT
 QTY

 NO. OF

HRS
 UNIT PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: (RD-1)2500mm x 2150mm Roll up Door

PROJECT : Unit Cost : Php

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 240

UNIT : sq.m.

DESCRIPTION

Welding Machine -

Oxygen 1 1.00

Acetylene 2 1.00

Other Consumables 1 1.00

DESCRIPTION

Foreman 1 9.00

Skilled Laborer 2 9.00

Unskilled Laborer 4 9.00

DESCRIPTION

100 x 100 x 4mm thk. Steel Tubular post 7.00 lgt

50 mm dia. GI Pipe 7.00 lgt

50 x 150mm Tubular Rafter 14.00 lgt

50mm x 100 Tubular Purlins 56.00 lgt

10mm PRB Sagrods 14.00 lgt

Steel Plates 84.00 pcs

Paint Coloring 18.00 gals

Top Coat 18.00 gals

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

7

8

SUB TOTAL - D

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

2

2

2

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Steel Roof Framing

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

Elf Trucks 1 440.00

DESCRIPTION

Security guard 2 120.00

DESCRIPTION

Safety Signages 1.00 lot

Barricades and fences 1.00 lot

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

7

8

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - A -

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

3

4

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: safety & security

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

50 meter tape 1

paint 1

brush 2

DESCRIPTION

Engineer 1 5.00

Surveyor 1 5.00

Skilled 2 5.00

DESCRIPTION

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

7

8

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

3

4

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Verification site survey

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

Shovel -

Mixing Board -

Cubic box -

Bagger Mixer -

DESCRIPTION

Foreman 1 2.00

Skilled Laborer 1 2.00

Unskilled Laborer 1 2.00

DESCRIPTION

Portland cement 3.12 bags

Vibro Sand 0.38 cu.m.

5" CHB 9.00 pcs

12 mm dia. X 6m def. bars - pcs

10 mm dia. X 6m def. bars 2.00 pcs

G.I. Wire 0.13 kls

Granite Tiles 600 x 600 mm 16.00 pcs

Faucet 1.00 unit

Tile Grout 1.00 kls

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

SUB TOTAL - D

D. TOTAL DIRECT COST (A + B + C)

7

6

6

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A -

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

2

2

2

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Slop sink

PROJECT : Unit Cost : Php

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 279.515

UNIT : sq.m.

DESCRIPTION

Tin Snip 2

Drill Bits 10

Electric Drill 2 16.00

DESCRIPTION

Foreman 1 18.00

Skilled Laborer 2 18.00

Unskilled Laborer 2 18.00

DESCRIPTION

Ga. 24 Pre-painted, Metal Spandrel(0.150 x 8mtrs long 776.43 pcs

Frames 80.00 lgt

Consumables 1.00 lot

Touch up paint 2.00 gals

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

7

8

4

5

6

1

2

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

3

4

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: 6" Spandrel ceiling

PROJECT : Unit Cost : Php

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 68.4

UNIT : sq.m.

DESCRIPTION

DESCRIPTION

Foreman 2.00

Skilled Laborer 1 2.00

Unskilled Laborer 1 2.00

DESCRIPTION

Top Coating (Emulsion) 5.47 gals

Paint brush 2" 4.00 pcs

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

4

5

3

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - A -

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

3

4

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Stone Works

PROJECT : Unit Cost : Php

Unit : PhP/lot

LOCATION : :

QUANTITY : 1

UNIT : lot

DESCRIPTION

Tin Snip 2

Drill Bits 10

Elf Trucks 1 440.00

DESCRIPTION

Driver

DESCRIPTION

Temporary Office 1.00 UNIT

Temporary Warehouse 2.00 UNIT

Temporary Canteen 1.00 UNIT

Board ups 1.00 UNIT

Brand New 4 x 2 Pick Up Truck including 1.00 UNIT

fuel and lubricants for four 4 months

Five (5) cell cards worth 1,000.00/month 4.00 MONTHS

Photocopier including ink for four months 1.00 UNIT

Mobile Phone 5.00 UNIT

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - C

6

7

8

4

5

1

2

3

SUB TOTAL - B

C. FACILITIES FOR ENGINEERS

 QTY UNIT UNIT PRICE AMOUNT

NO.

1

2

3

SUB TOTAL - A

B. LABOR

 QTY
 NO. OF

DAYS
 UNIT PRICE AMOUNT

NO.

3

4

 UNIT PRICE AMOUNT

NO.

1

2

ITEM NO: DESCRIPTION: temporary facilities for Engineers

A. EQUIPMENT
 QTY

 NO. OF

HRS

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

PROJECT : Unit Cost : Php

Unit : PhP/set

LOCATION : :

QUANTITY : 14

UNIT : set

DESCRIPTION

DESCRIPTION

Foreman 1 1.00

Skilled Laborer 1 1.00

Unskilled Laborer 2 1.00

DESCRIPTION

Urinals 14.00 set

Angle Valve 14.00 pc

Flexible Hose 14.00 pc

Teflon 10.00 roll

Sensor 14.00 roll

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: urinals

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE
AMOUNT

NO.

1

2

SUB TOTAL - A

B. LABOR
 QTY

 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

1

2

3

SUB TOTAL - B

C. MATERIALS
 QTY UNIT

 UNIT

PRICE
AMOUNT

NO.

1

2

3

4

5

SUB TOTAL - D

D. TOTAL DIRECT COST (A + B + C)

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

TOTAL UNIT COST

PROJECT : Unit Cost : Php

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 15.2

UNIT : sq.m.

DESCRIPTION

DESCRIPTION

Foreman 1 2.00

Skilled Laborer 1 2.00

Unskilled Laborer 1 2.00

DESCRIPTION

Vertical Blinds 15.20 sqm

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

TOTAL UNIT COST

SUB TOTAL - D

2

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

NO.

1

D. TOTAL DIRECT COST (A + B + C)

3

SUB TOTAL - B

1

- SUB TOTAL - A

B. LABOR

 QTY

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Supply and install Vertical Blinds

PROJECT : Unit Cost : Php -

Unit : PhP/sq.m.

LOCATION : :

QUANTITY : 124.56

UNIT : sq.m.

DESCRIPTION

DESCRIPTION

Foreman 1 8.00

Skilled Laborer 2 8.00

Unskilled Laborer 2 8.00

DESCRIPTION

Wood Veneer 43.25 sqm

Adhesive 4.15 gals

Name of Bidder's Authorized Representative: __

Posittion/Designation: ___

TOTAL UNIT COST

MATERIALS UNIT COST (+ ______Mark-Up)

LABOR(Labor and Equipment) UNIT COST (+________ Mark-Up)

D. TOTAL DIRECT COST (A + B + C)

SUB TOTAL - D

1

SUB TOTAL - B

C. MATERIALS

 QTY UNIT
 UNIT

PRICE
AMOUNT

NO.

NO.

1

2

3

SUB TOTAL - A -

B. LABOR

 QTY
 NO. OF

DAYS

 UNIT

PRICE
AMOUNT

AMOUNT

NO.

1

2

A. EQUIPMENT
 QTY

 NO. OF

HRS

 UNIT

PRICE

DETAILED UNIT PRICE ANALYSIS

IMPROVEMENT OF COB

Civil Aviation Complex

UNIT PRICE ANALYSIS

ITEM NO: DESCRIPTION: Supply and install Wood Veneer

	COB DUPA 5 chb
	COB DUPA As built plans
	COB DUPA Backfill
	COB DUPA Banawe Roof
	COB DUPA C Roof
	COB DUPA Counter with sink
	COB DUPA Counter
	COB DUPA Exc
	COB DUPA Gravel Bed
	COB DUPA Hardi Senepa
	COB DUPA housekeeping
	COB DUPA Low Part
	COB DUPA Matl testing
	COB DUPA Mob Demob
	COB DUPA permits licenses
	COB DUPA plastering
	COB DUPA Plywood Ceiling
	COB DUPA Plywood Painting
	COB DUPA Roll up door
	COB DUPA Roof Framing
	COB DUPA safety and security
	COB DUPA Site survey
	COB DUPA Slop
	COB DUPA Spandrel
	COB DUPA Stoneworks Topcoat
	COB DUPA Tempfacil
	COB DUPA Urinal with sensor
	COB DUPA V Blinds
	COB DUPA Wood Veneer

